Practice Installation and Maintenance #### Introduction Changes made to the land during construction have far reaching effects both on and off the site. Contractors can make important contributions to protect water quality by installing the appropriate practices. Because of the many potential effects on the local ecosystem, the services of qualified engineering, design and environmental professionals are necessary in the land grading and construction activities associated with developing a site. Although this manual describes practices that can help protect surface water and shallow groundwater from pollutants, remember that pollutants can also move through the soil on the construction site and enter groundwater supplies. This can be prevented by removing any pollutants that may be on site before construction begins and by preventing pollutants from entering the site. # Use of This Section The practices in this section are organized by the type of control or function that they provide. Each section has an index tab, so that finding the practice is easier. To help the contractor, site manager, job foreman or inspector, each section is broken into the following six basic parts. - A Practice Description that defines the practice, describes where and for what it is used, and may include other basic information. - 2. The **Recommended Minimum Requirements** section gives some suggested specifications or requirements for the practices that should be respected as minimums. It also suggests either a qualified or registered design professional (see *Glossary*) as the designer of the practice. Note: Site specific designs for the watershed, topography and soils may dictate more restrictive requirements. - 3. The **Construction/Installation** section gives step-by-step procedures for installing the practices, with a construction verification checklist at the end. For some practices, several options are given (i.e., *Soil Bioengineering for Slope Protection* covers nine different practices). Each option will be listed in italics in the left-hand margin. - 4. The **Troubleshooting** section indicates when the services of the design professional who put together the design plan are needed. - 5. The Maintenance section is designed to help the site manager or a designated employee ensure that needed inspections and maintenance activities are completed. This section may also aid the city or county inspector whose job it is to inspect the practices. - 6. The **Common Problems** section lists problems that are often found on sites and recommendations for solutions. Many of the common problems can be avoided by using the recommended minimum requirements and following the construction sequence. # Prior to Construction Before construction begins, the site manager or job foreman should meet with the design professionals and be supplied with a complete Erosion, Sediment and Stormwater Control Plan including a detailed site map, construction/grading schedule, seeding schedule and maintenance/inspection schedule. Review all federal, state and local regulations. Locate all utilities on each site. The following Decision-Making Chart can help to determine which practices to use in particular situations. ### Post-Construction Maintenance needs and any safety hazards created by the practice should be communicated to the affected landowners, homeowners' association or other parties responsible for ongoing maintenance. Present and future landowners should be made aware of the potential consequences of changing vegetation types, poor maintenance practices or other actions that could cause a practice to function poorly or fail. ## Decision-Making Matrix for Erosion, Sediment and Stormwater Runoff Control in Developing Areas | Problem | Solution | Types of Protection | Control Practice | Page | |--|---------------------------------|--|--|--| | | | Vegetative | Temporary Seeding
Permanent Seeding
Sodding
Tree Protection | 35
43
55
67 | | Soil Erosion
Sediment (off-site)
Dust
Dying Grass
Unstable Slopes | Soil Protection & Stabilization | Non-vegetative & Combined Vegetative and Non-vegetative | Construction Entrance Mulching Erosion Control Blankets Retaining Wall Land Grading Dust Control Topsoiling Bioengineering | 27
61
71
63
77
69
31
93 | | | | Storm Drain Inlet Protection | Fabric Drop
Excavated Drop
Block and Gravel | 163
167
171 | | Sediment flowing into Drains
Sediment (off-site) | Sediment Control | Sediment Barriers | Slit Fence
Straw Bales
Rock Dams
Fiiter Strips | 175
163
169
195 | | | | Surface Runoff Control | Temporary Diversion Permanent Diversion Perimeter Protection Right-of-Way Diversion | 107
113
119
127 | | Sediment (on or off site) Erosion on Slopes Erosion in Channels Localized Flooding Wet, Soft Ground Erosion at Outlets | Stormwater Runoff Control | Runoff Conveyance | Temporary Swale
Grass-lined Channel
Riprap-lined Channel
Temporary Slope Drains
Subsurface Drains | 123
131
135
139
145 | | | | Outlet Protection | Rock Outlets
Energy Dissapators | 151
157 | | Sediment (on or off site) Flooding (on or off site) Erosion (on or off site) Stream Erosion Pollutants in Runoff | Stormwater Management | Sediment & Stormwater Traps | Temporary Sediment Trap
Sediment Basin
Detention Pond
Extended Detention Pond | 201
209
217
225 | | | | Infiltration | Infiltration Basin
Infiltration Trench
Porous Pavement
Constructed Wetland | 233
241
247
255 | | Sediment in Streams
Streambed Erosion
Streambank Erosion
Pollutantsin Streams | Stream Protection | | Temporary Stream Crossing
Streambank Protection
Streambank Setback | 265
273
285 | ## Temporary Gravel Construction Entrance/Exit Pad # Practice Description A stone base designed to provide a buffer area where construction vehicles can drop their mud to avoid transporting it onto public roads. This practice applies anywhere traffic will be leaving a construction site and moving directly onto a public road or other paved area. A temporary gravel construction entrance can reduce sediment and resulting safety hazards on public streets. ## Recommended Minimum Requirements Prior to start of construction, temporary gravel construction entrance/exit pads should be designed by a qualified professional and plans and specifications should be available to field personnel. Aggregate Size: 2- to 3-inch washed stone • Pad Design: Thickness: 6 inches minimum Width: 12 feet minimum or full width of roadway, whichever is greater Length: 50 feet minimum • Washing Facility (Optional): Level area with minimum of 3 inches of washed stone • **Geotextile Fabric:** An underliner of woven geotextile (fabric) may be used under wet conditions to provide stability Figure 5.1 Typical Temporary Gravel Construction Entrance ### Construction Avoid locating on steep slopes or at curves on public roads. If possible, locate where permanent roads will eventually be constructed. # Site Preparation Remove all vegetation and other unsuitable material from the foundation area, grade and crown for positive drainage. ## Grading If slope towards the road exceeds 2%, construct a 6- to 8-inch high ridge with 3:1 side slopes across the foundation approximately 15 feet from the entrance to divert runoff away from the public road. Install pipe under the pad if needed to maintain drainage ditches along public roads. Place stone to dimensions and grade shown on plans. Leave surface smooth and sloped for drainage. Divert all surface runoff and drainage from the stone pad to a sediment trap or basin. ### Stabilization If wet conditions are anticipated, place geotextile filter fabric on the graded foundation to improve stability. ### Maintenance Inspect stone pad and sediment disposal area weekly and after storm events or heavy use. Reshape pad as needed for drainage and runoff control. Topdress with clean 2-inch stone as needed. Immediately remove mud or sediment tracked or washed onto public road. Repair any broken road pavement immediately. Remove all temporary road materials from areas where permanent vegetation will be established. # Common Problems Inadequate runoff control; sediment washes onto public road—install diversions or other runoff control measures. Stone too small, pad too thin or geotextile fabric absent; results in ruts and muddy conditions as stone is pressed into soil—increase stone size or pad thickness, or add geotextile fabric. Pad too short for heavy construction traffic—extend pad beyond the minimum 50-foot length as necessary. ## **Topsoiling** ## **Practice Description** Preserving topsoil prior to construction and using it after construction to help establish vegetation on a construction site. This practice applies to areas on a site that are to be disturbed by excavation, compaction or filling, and to areas where the subsoil is unsuitable for plant growth. To prevent sloughing on sloping soils, it's important to mix or incorporate topsoil with the underlying subsoil. # C. Rahm, NRCS. St. Louis Co ## Recommended **Minimum** Requirements Prior to start of construction, topsoiling should be designed by a qualified professional. Plans and specifications should be referred to throughout the construction process. - **Topsoil:** Surface soil or the top layer of undisturbed soil, usually richest in organic matter and nutrients. Should be free of debris, trash, stumps, large rocks, roots and noxious weeds. It should contain no substance that is potentially toxic to plant growth. - **Minimum Soil Depth:** 24 inches of total soil depth over bedrock (combined topsoil and subsoil); from 8 to 12 inches of total soil depth over loose sand or rock • **pH Range:** From 6.0 to 7.5. If the pH is less than 5.2, lime should be incorporated in accordance with soil test results. ### Construction ## Site Preparation Establish erosion and sediment control practices such as perimeter dikes, diversions, grade stabilization structures, berms, dikes, sediment basins, etc., before stripping. ### Stripping Strip topsoil from areas that will be disturbed by excavation, filling or compaction by equipment. Determine depth of stripping by taking soil cores at several locations within each area to be stripped. ### Stockpiling Stockpile topsoil so that natural drainage is not obstructed. Avoid stockpiling on steep slopes. Side slopes of stockpile should not exceed 2:1. Use sediment fences or other barrier where necessary to retain sediment. Protect stockpile by temporary seeding as soon as possible, but not more than 30 working days after formation of stockpile. If stockpiles will not be used within 12 months, they should be stabilized by permanent vegetation to control erosion and weed growth. ## Grading Established grades should be maintained according to the approved plan and should not be altered by adding topsoil. # Liming of Subsoil Where the pH of the existing subsoil is below 5.2, incorporate agricultural limestone in amounts indicated by soil tests or specified for the seeding mixture to be used (See *Temporary* or *Permanent Seeding*). Incorporate lime into the subsoil to a depth of at least 2 inches by disking. Retest the soil to determine the pH and if pH is not 5.2 or higher, repeat the process. ## Roughening Immediately prior to spreading topsoil, loosen the subgrade by disking or scarifying to a depth of at least 2 inches to ensure bonding of the topsoil and subsoil. # Spreading Topsoil Spreading frozen or muddy topsoil can prevent proper grading or seeding. Uniformly spread topsoil to a minimum compacted depth of 4 inches. For long-term growth of vegetation without irrigation, minimum soil depth (subsoil and topsoil) should be 8 to 12 inches over loose sand or rock fragments, and 24 inches of soil depth is needed over bedrock. # Construction Verification Verify that topsoil was spread evenly and incorporated with underlying subsoil. ### **Troubleshooting** Consult with registered design professional if any of the following occur: - Depth of topsoil is significantly different than anticipated. - Topsoil appears to contain contaminants. - No topsoil is present on site. ### Maintenance Inspect topsoiled areas frequently until vegetation is established. Repair eroded or damaged areas and revegetate. Topsoil pH too low; results in poor or no vegetation establishment—add agricultural limestone to adjust pH. # Common Problems Topsoil contains sterilants or toxic chemicals; results in poor or no vegetation establishment—remove contaminated topsoil. Topsoil compacted too much during application; results in poor vegetation establishment—loosen by disking or scarifying. Topsoil not properly bonded to subsoil; results in poor drainage and possible sloughing on steep slopes—remove topsoil, roughen subgrade and respread topsoil. Topsoil removed and not replaced; inadequate vegetation establishment—fertilize according to soil test results, reseed or sod site, and irrigate.